CSP Program Summit 2016 ## High Temperature Heat Pipe Receiver for Parabolic Trough Collectors Project Dates: October 1, 2015 to Sept 30, 2018 Project Budget: \$3M energy.gov/sunshot <u>Stephen Obrey</u>, Joel Stettenheim, Troy McBride, Markus Hehlen, Robert Reid, and Todd Jankowski ## **LANL CSP Technology** Development of technologies to maximize system exergy and enable the use of high efficiency power cycles. #### **Thermochemical Storage** Low-cost solid state materials which undergo thermochemically-active thermal storage reaction #### **Heat Transfer Fluids** CX-500 - Clear colorless low-viscosity fluid - -40°C gel point - Thermally Stable to + 570°C Conductivity, viscosity, specific heat comparable to DowTherm Thermochemical Storage Technology Heat Pipe Receiver Technology ### **Cooperative Partnership for New Trough Receiver Technology** Core Expertise in High Temperatures Heat Pipe Physics and Development Core Expertise in Parabolic Trough Receiver Design ## **Project Goals** #### This work will - Enable parabolic trough collector to operate at 750°C - Reduce system complexity - Mitigate unknowns associated with heat transfer fluid - Maximize system exergy - Enable the use of high efficiency power cycles - Reduce the LCOE through - Elimination of unit operations - Net increase in power output - Expanded power output on diurnal and annual basis ## **Conceptual Technology Integration** ## **Proposed Heat Pipe Receiver** #### High L/D Heat Pipe System Sodium-stainless steel heat pipes with very high L/D used to produce an extended array. These heat pipes act as the prime solar capture and thermal transport medium Norwich Technology Trough Receiver Norwich Technologies' SunTrap™ receiver is an insulated, recessed solar radiation-collection designed to operate at high temperatures. This system will be optimized to enable operation at 750°C. #### **Solar Selective Window** A solar selective window maximizes the optical and thermal efficiency of the receiver. An AR-coating maximizes transmission of intermediate and low incidence angles. A wavelength selective coating transmits the solar spectrum and reflect blackbody radiation. ## **High Temperature Heat Pipe Receiver System** High L/D Heat Pipe System Liquid Adiabatic Section Sodium-stainless steel heat pipes with very high L/D used to produce an extended array. These heat pipes act as the prime solar capture and thermal transport medium Heat Sink 111111 ## **Proposed Heat Pipe Receiver** #### Norwich Technology Optical Cavity Norwich Technologies' SunTrap™ receiver is an insulated, recessed solar radiation-collection designed to operate at high temperatures. This system will be optimized to enable operation at 750°C. A solar selective window maximizes the optical and thermal efficiency of the receiver. An AR-coating maximizes transmission of intermediate and low incidence angles. A wavelength selective coating transmits the solar spectrum and reflect blackbody radiation. Heat Source 11111111 ††††††† Evaporator CSP Program Summit 2016 ## **Heat Pipes** - Operates on principle of metal vaporization and vapor transport - Capillary action draws condensate to evaporator - Thermal energy captured as latent heat - Very high concentrations lead to high receiver efficiency ## **Heat Pipes Systems Impacts** ### **Key Properties of Heat Pipes** - TRL-10 with decades of operational history - Low-maintenance - Safety envelope: - Self extinguishing - non-propogation - Maximizes system exergy - Reduced heat exchanger size - Myths - Heat Pipes are small. - Heat Pipes are expensive # Los Alamos NATIONAL LABORATORY EST. 1943 ## Heat pipes maximize thermodynamic availability. ## Heat Pipes-System Losses, Materials, and Unit Operations | Parasitic Losses | | Heat Transfer Fluid | Heat Pipe | |---------------------------------|-------|----------------------------|--------------------------------------| | Fluid Pumping | | 5-10% of Net Power Plant | None-passive | | | | Output | Operation | | | | , | | | Heat Transfer Working Fluid | | Heat Transfer Fluid | Heat Pipe | | Chemical | 600°C | Unknown composition. | Potassium metal | | Composition | 750°C | Ionic Salts Molten metals, | Sodium metal | | | 900°C | inert gas components | Sodium metal | | Working Fluid Quantity | | Tons | kilograms | | | | | | | Materials of Construction | | Heat Transfer Fluid | Heat Pipe | | Fluid Containment | 600°C | Stainless Steel | Stainless Steel | | Alloy | 750°C | Super Alloy | Stainless Steel | | | 900°C | Super Alloy | Stainless Steel | | Wall Thickness | | mm | mm | | Corrosion Rates | | Microns per year | Microns per decade | | | | | | | Ancillary Systems and Equipment | | Heat Transfer Fluid | Heat Pipe | | Fluid Expansion Tanks | | Required | Not Required | | HTF Fluid Tanks | | Required | Not Required | | Pumps | | Required – Unknown | Not Required | | Gaskets | | Composition | Not Required | | Seals | | | Not Required | | Freeze Protection/Heat Tracing | | | Not Required | | Safety | | Major fire hazard | Heat pipe rupture self extinguishing | ## **Key Innovation-Heat Pipes** #### High L/D Heat Pipe System Sodium-stainless steel heat pipes with very high L/D used to produce an extended array. These heat pipes act as the prime solar capture and thermal transport medium **Proposed Heat Pipe Receiver** #### Norwich Technology Optical Cavity Norwich Technologies' SunTrap™ receiver is an insulated, recessed solar radiation-collection designed to operate at high temperatures. This system will be optimized to enable operation at 750°C. #### **Solar Selective Window** A solar selective window maximizes the optical and thermal efficiency of the receiver. An AR-coating maximizes transmission of intermediate and low incidence angles. A wavelength selective coating transmits the solar spectrum and reflect blackbody radiation. ## **Key Innovation - SunTrapTM Cavity Receiver** - Flexible **receiver** geometry for parabolic-trough concentrating solar power (CSP) - Improved performance at higher temperatures while reducing acquisition and operation & maintenance costs. #### **Innovation:** - Encapsulated with insulation state-of-the art insulation with thermal conductivity < 20 mW/m·K - Smaller radiating surface reduces radiation losses at high T - Simplify structure increases reliability and reduces costs - Flexible design accommodates a variety of absorber tube geometries including heat pipe ## **Key Innovation - SunTrapTM Cavity Receiver** #### SunTrapTM Cavity Receiver shows high efficiency and expands operating hours. - **Dramatic improvements in thermal efficiency** enables cost effective operation of troughs at higher temperatures - Allows troughs to **compete with Power Towers** at higher temperatures ## **High Temperature Heat Pipe Receiver System** #### High L/D Heat Pipe System Sodium-stainless steel heat pipes with very high L/D are interlaced producing an extended array. These heat pipes act as the prime solar capture and thermal transport medium **Proposed Heat Pipe Receiver** #### Norwich Technology Optical Cavity Norwich Technologies' SunTrap™ receiver is an insulated, recessed solar radiation-collection designed to operate at high temperatures. This system will be optimized to enable operation at 750°C. A solar selective window maximizes the optical and thermal efficiency of the receiver. An AR-coating maximizes transmission of intermediate and low incidence angles. A wavelength selective coating transmits the solar spectrum and reflect blackbody radiation. ## **Proposed Work- Solar Selective Window** #### Parabolic trough solar selective window - Traditional AR coatings designed for normal incidence. - Flat window strains the AR coating performance parameters - Parabolic trough collectors experience the ±23.5° seasonal variation - Parabolic trough receivers experience ~60° #### New AR and NIR control at high incident angles #### **Technical Challenges for Systems Development and Integration** #### **Phase 1 Technical Challenges** #### **Heat Pipe System** - High L/D Trough Heat Pipe - Articulating Heat Pipe - Thermal array connectivity #### Norwich Technology Optical Cavity - Optical model development. - Thermal model development. - Mechanical and structural model development. #### **Solar Selective Window** - High incidence angle from mirror and solar altitude - Matching target spectrum over wide angular range - Coating design for shortpass filter # **Technical Challenges for Systems Development and Integration** High L/D Heat Pipe New Wick Designs Heat Pipe Physics ## **Proposed Work-Receiver Development** #### **Modeling** developed SOA optical and thermal models #### **Assembly** built optical and thermal prototypes and test facilities and developed novel testing protocols #### **Analysis and Design** optimized design based on efficient analysis of 1000's of permutations #### **Testing and Validation** optical and thermal models rigorously validate high performance and models ### **Economic Analysis and LCOE Impact – Theoretical Maximum** - Power cycle efficiency - 38% for steam Rankine at 400°C - 46% for a SCCO₂ power cycle at 750°C. - Parasitic pumping costs are 5 to 10% of net power. | Model | PTR70 | Heat pipe receiver | |-------------------------|--------------|--------------------| | Heat Transfer Medium | Eutectic Oil | Sodium Heat Pipe | | Receiver Temperature | 400°C | 700°C | | η_{pump} | 0.95 | 1.0 | | $\eta_{ ext{Receiver}}$ | 0.71 | 0.71 | | η _{cycle} | 0.38 | 0.46 | | η _{Total} | 0.257 | .328 | | Efficiency
Improvement | |---------------------------| | 5.2% | | 0% | | 21% | | 27% | Ignoring all thermodynamic losses, the maximum theoretical improvement over traditional parabolic trough CSP using a SC-CO₂ power cycle at 700°C is roughly 27%. ## **Strategic & Development Partners** ## Phase 1. System Design and Integration ## Phase 2. Hardware Development **Key Milestone: Downselection of Field Demonstration Partners** ## Phase 3. System Testing and Field Deployment ## **Differences in Thermal Capture and Loss** #### **Traditional Thermal Capture Profile** ## R. Forristall "Heat Transfer Analysis and Modeling of a Parabolic Trough Solar Receiver Implemented in Engineering Equation Solver" 2003 NREL/TP-550-34169 #### **Heat Pipe Thermal Capture Profiles** - Heat Pipes show isothermal capture and release characteristics. - Heat pipe systems length is not dictated by the length necessary to take HTF to temperature - Temperature drop in a sensible heat HTF system results in a loss of energy and exergy. - Temperature drop in a latent heat system results only in loss of exergy.